www.nature.com/onc # Regulation of G proteins by covalent modification Catherine A Chen¹ and David R Manning*,¹ ¹Department of Pharmacology, University of Pennsylvania School of Medicine, 3620 Hamilton Walk, Philadelphia, Pennsylvania, PA 19104-6084, USA Heterotrimeric G protein α, β , and γ subunits are subject to several kinds of co- and post-translational covalent modifications. Among those relevant to G proteincoupled receptor signaling in normal cell function are lipid modifications and phosphorylation. N-myristoylation is a co-translational modification occurring for members of the G_i family of $G\alpha$ subunits, while palmitovlation is a post-translational modification that occurs for these and most other $G\alpha$ subunits. One or both modifications are required for plasma membrane targeting and contribute to regulating strength of interaction with the $G\beta\gamma$ heterodimer, effectors, and regulators of G protein signaling (RGS proteins). $G\alpha$ subunits, including those with transforming activity, are often inactive when unable to be modified with lipids. The reversible nature of palmitoylation is intriguing in this regard, as it lends itself to a regulation integrated with the activation state of the G protein. Several $G\alpha$ subunits are substrates for phosphorylation by protein kinase C and at least one is a substrate for phosphorylation by the p21-activated protein kinase. Phosphorylation in both instances inhibits the interactions of these subunits with the $G\beta\gamma$ heterodimer and RGS proteins. Several $G\alpha$ subunits are also substrates for tyrosine phosphorylation. A $G\gamma$ subunit is phosphorylated by protein kinase C, with the consequence that it interacts more tightly with a $G\alpha$ subunit but less well with an effector. Oncogene (2001) **20,** 1643 – 1652. **Keywords:** *N*-myristoylation; palmitoylation; phosphorylation; G protein Heterotrimeric G protein subunits are subject to a variety of covalent modifications, which occur in both normal and pathological contexts. With hardly an exception, G protein α (G α) subunits undergo N-myristoylation and/or palmitoylation. G protein γ (G γ) subunits are subject to prenylation. These lipid modifications in general are relevant to the targeting of subunits to membrane and to the interactions of these subunits with each other and other proteins. Some G α subunits and a G γ subunit are phosphorylated, a modification that appears to play a role in signal amplitude and duration. G α s is ADP-ribosylated by cholera toxin, which prolongs its activation state, while most $G\alpha_i$ family members are ADP-ribosylated by a pertussis toxin (PTX), which disrupts interaction of these subunits with G protein-coupled receptors. This review will cover three covalent modifications of mammalian G protein subunits – N-myristoylation, palmitoylation and phosphorylation. The reader is referred to several previous reviews of N-myristoylation and palmitoylation (Wedegaertner *et al.*, 1995; Bhatnagar and Gordon, 1997; Mumby, 1997; Wedegaertner, 1998; Dunphy and Linder, 1998). Selected topics and advances in the last several years will be emphasized here. Prenylation and ADP-ribosylation will not be discussed. Prenylation is reviewed by Fu and Casey (1999). #### N-myristoylation and palmitoylation We will focus on the contributions of N-myristoylation and palmitoylation to membrane targeting and subunit-protein interactions. The importance of these modifications to cell growth is highlighted in small part by the ability of mutations that prevent fatty acid acylation of certain $G\alpha$ subunits to nullify the transforming activity of these subunits. Mutation of a constitutively active form of $G\alpha_{i2}$ to prevent Nmyristoylation, for example, renders the subunit unable to transform Rat 1a fibroblasts (Gallego *et al.*, 1992). A mutation preventing palmitoylation of a similarly active form of $G\alpha_{12}$ in NIH3T3 cells also prevents transforming activity (Jones and Gutkind, 1998). # Definition N-myristoylation represents the attachment of myristate (C14:0) through an amide bond to a glycine residue at the N terminus. The amide linkage is viewed in most instances to be irreversible. The reaction is catalyzed by myristoyl CoA: protein N-myristoyl transferase (NMT) (Johnson et al., 1994). NMT exhibits a strict requirement for Gly2 (following cleavage of Met¹) and usually Ser⁶ or Thr⁶. The α subunits of the G_i family, which contain a Gly²/Ser⁶ motif, are substrates for N-myristoylation, while α subunits of the G_s, G_q, and G₁₂ families are not. NMT catalyzes the attachment C14:0 almost exclusively, but is found under certain circumstances to attach C12:0, C14: $1(\Delta 5)$, and C14: $2(\Delta 5,8)$ (Bhatnagar and Gordon, 1997), as demonstrated for $G\alpha_t$ in the retinal rod cells (Neubert et al., 1992). 1644 Palmitoylation represents the attachment of palmitate (C16:0) through a thioester bond to a cysteine residue near (for $G\alpha$ subunits) the N terminus. In contrast to N-myristoylation, palmitoylation is a reversible modification for which no clear consensus sequence has been identified. Palmitoylation can be achieved enzymatically (Berthiaume and Resh, 1995; Dunphy et al., 1996; Das et al., 1997), although a palmitoyl acyltransferase has not yet been purified to homogeneity, or non-enzymatically (Duncan and Gilman, 1996; Bañó et al., 1998). Depalmitoylation can be catalyzed by a cytoplasmic acyl-protein thioesterase both in vitro and in intact cells (Duncan and Gilman, 1998). Palmitate is usually the prevalent fatty acid incorporated, but alternatives can include stearate, arachidonate, and other long-chain fatty acids (O'Brien et al., 1987; Hallak et al., 1994b). # Targeting of $G\alpha_i$ family members to membrane One of the first roles accorded fatty acid acylation in the control of G protein function was membrane anchorage. Experiments with $G\alpha_i$ and $G\alpha_o$ prior to any knowledge of palmitoylation had shown that mutations preventing N-myristoylation (G2A) resulted in subunits unable to attach to membrane (Jones et al., 1990; Mumby et al., 1990). It was generally agreed that the hydrophobic nature of the myristoyl group might impart to the subunit an increased affinity for membrane. However, N-myristoylation could not be the whole story, since many G protein α subunits are not N-myristoylated yet are firmly attached to membrane. Moreover, the hydrophobicity imparted by the myristoyl group likely falls short of what is required for stable membrane attachment (Peitzsch and McLaughlin, 1993). It quickly became evident that, for α subunits of the G_i family, N-myristoylation was a prerequisite to palmitoylation (Mumby et al., 1994; Hallak et al., 1994a; Galbiati et al., 1994), and that the palmitoyl moiety alone (and certainly in conjunction with the N-myristoyl moiety), was sufficient for attachment of at least peptides to membrane (Shahinian and Silvius, 1995). Membrane anchorage of $G\alpha_i$ subunits conforms to a two-signal (lipid) membrane trapping model (Cadwallader et al., 1994; Shahinian and Silvius, 1995; Resh, 1996; Dunphy and Linder, 1998; Morales et al., 1998; Schroeder et al., 1996). According to this model, Nmyristoylation supports a transient interaction of subunits with membrane, and those subunits encountering a membrane with the capacity to carry out palmitoylation are thus modified and become firmly attached and concentrated at this membrane. One membrane with a clearly identified capacity to carry out palmitoylation is the plasma membrane, due to selective enrichment in a protein acyltransferase (Dunphy et al., 1996) and/or palmitoyl-CoA. Thus, palmitoylation represents a mechanism for targeting $G\alpha_i$ family members to the plasma membrane. Nmyristoylation does not appear to be absolutely required for palmitoylation or anchorage, as overexpression of $\beta\gamma$ can support palmitoylation and anchorage of a nonmyristoylated subunit. In a physiologic setting, however, *N*-myristoylation plays a key role in palmitoylation and anchorage of $G\alpha_i$ family members at the plasma membrane. When $G\alpha_z$, for example, is expressed in CHO cells, it targets rapidly to the plasma membrane coincident with palmitoylation (Morales et al., 1998; Fishburn et al., 1999). When mutated to prevent palmitoylation (C3A), it associates with intracellular membranes in addition to plasma membrane. When mutated to prevent N-myristoylation (G2A), it distributes between the cytosol and nucleus, and is not palmitoylated. Of interest is the capacity of $G\beta\gamma$, when overexpressed, to redirect at least a portion of the G2A mutant to plasma membrane where it can be palmitoylated (Morales et al., 1998). Thus, $G\beta\gamma$ can serve essentially in the same capacity as N-myristoylation, though perhaps less effectively, under conditions of overexpression. The ability of overexpressed $G\beta\gamma$ to target a G2A mutant to membrane coincident with palmitoylation was also seen previously in studies with $G\alpha_{i1}$ (Degtyarev et al., 1994). It has been argued, as a consequence, that the geranylgeranyl group of the γ subunit in the $G\beta\gamma$ heterodimer can constitute the first lipid in the two-signal membrane trapping model when $G\beta\gamma$ is overexpressed, much the same as the Nmyristoyl group of the α subunit does normally (Morales et al., 1998). There is reason to believe that palmitoylation and interaction with $G\beta\gamma$ might play partly redundant roles in plasma membrane targeting of $G\alpha_i$ family members. In support of this contention, an N-myristoylated form of $G\alpha_z$ lacking palmitate (C3A), despite interacting with intracellular membranes, is still enriched in the plasma membrane, although not to the same extent as wildtype (Fishburn et al., 1999). Co-expression of β ARK-ct, which sequesters $G\beta\gamma$, decreases the extent to which this mutant, and wildtype, co-fractionate with plasma membrane. When $G\beta\gamma$ is artificially targeted to the outer membrane of mitochondria, $G\alpha_z$ and $G\alpha_z C3A$ follow (Fishburn *et al.*, 2000). This latter observation, in particular, suggests that $G\beta\gamma$ is a strong targeting signal. Perhaps, then, N-myristoylation serves not so much to provide a diffuse interaction of $G\alpha$ subunits with membrane, but rather facilitates interaction of these subunits with $G\beta\gamma$ (Jones et al., 1990; Linder et al., 1991). $G\beta\gamma$, in turn, would serve to anchor Ga subunits at the plasma membrane, which would be reinforced by subsequent palmitoylation. However, palmitoylation does not appear to require $G\beta\gamma$. Several mutations in $G\alpha_o$ (e.g., deletion of residues 8-11 or insertion of 10 lysine residues between Ser⁶ and Ala⁷) disrupt interactions of the subunit with $G\beta\gamma$ but have no impact on palmitoylation (Wang et al., 1999b). Of interest, when mutations that disrupt interactions of $G\alpha_0$ with $G\beta\gamma$ are combined with a G2A mutation to inhibit *N*-myristoylation, palmitoylation is no longer evident—even when plasma membrane targeting is apparently maintained (Wang *et al.*, 1999b). Thus, *N*- myristoylation would seem to play a role in palmitoylation beyond promoting interaction of $G\alpha_0$ with membrane or $G\beta\gamma$. To complicate the issue, $G\beta\gamma$ can also play a role in palmitoylation beyond interactions of $G\alpha_0$ with membrane. A mutation in $G\alpha_0$ that increases its affinity for $G\beta\gamma$ greatly enhances palmitoylation without overt changes in membrane association. N-myristoylation and $G\beta\gamma$, therefore, would appear to play roles in palmitoylation not only in terms of bringing the subunit to membrane but in postanchorage events. Possible mechanisms are that the Nmyristoyl moiety or $G\beta\gamma$ is recognized by a palmitoyltransferase as part of the substrate or that they position the N terminus of the $G\alpha$ subunit in such a manner as to facilitate palmitoylation. With respect to these roles, Dunphy et al. (1996) found that the palmitoylation of $G\alpha_i$ in vitro was enhanced by Nmyristoylation and $G\beta\gamma$ independently. It is also probable that N-myristovlation and $G\beta\gamma$ protect $G\alpha_0$ against depalmitoylation. The role of N-myristoylation in this regard has been suggested previously (Degtyarev et al., 1994; Morales et al., 1998), and a role of this nature for $G\beta\gamma$ has precedent in studies with $G\alpha_s$ (Wedegaertner and Bourne, 1994; Mumby et al., 1994; Degtyarev et al., 1993b). N-myristoylation, $G\beta\gamma$, and palmitoylation therefore play multiple, reinforcing roles in the targeting and anchorage of Gai family subunits to plasma membrane (Figure 1). N-myristoylation alone promotes interactions of $G\alpha_i$ subunits with membrane by virtue of its (moderate) hydrophobicity. N-myristoylation additionally promotes interaction of $G\alpha_i$ subunits with $G\beta\gamma$; because $G\beta\gamma$ is independently anchored to membrane through prenylation, this strengthens the interaction of $G\alpha_i$ subunits with membrane. Immunocytochemical data suggest that $G\beta\gamma$ is not randomly distributed, **Figure 1** Reinforcing roles of N-myristoylation, $G\beta\gamma$, and palmitoylation in targeting of $G\alpha_i$ to plasma membrane. Nmyristoylation of $G\alpha_i$ enables the subunit to interact both with high affinity with $G\beta\gamma$ and reversibly with cellular membrane. The interaction with $G\beta\gamma$ can represent a targeting step, where the retention of the subunit on the plasma membrane is reinforced by palmitovlation. The interaction with cellular membrane achieved with the N-myristoyl moiety alone would lead to an increasing amount of palmitoylated subunit at the plasma membrane independent of $G\beta\gamma$, as random interactions of N-myristoylated Gα_i with plasma membrane are followed by palmitoylation and retention. The palmitoylation supported by the direct or indirect membrane targeting functions alone of N-myristoylation and $G\beta\gamma$ are referred to in the figure as 'subunit accessibility'. Nmyristoylation and $G\beta\gamma$ have additional functions, however, including their effects on $G\alpha_i$ conformation and protection of the palmitoylated subunit from acyl thioesterases but rather is localized to plasma membrane (and Golgi). The promoted interaction of $G\alpha_i$ with $G\beta\gamma$, therefore, may constitute not only an anchorage but a targeting step. Interaction of $G\alpha_i$ with plasma membrane, through N-myristoylation alone or Nmyristoylation-promoted $G\beta\gamma$ binding, would allow for palmitoylation, further trapping $G\alpha_i$ at the plasma membrane. N-myristoylation and $G\beta\gamma$ additionally promote palmitoylation through other functions, which may involve engaging a palmitoyltransferase, inducing a conformation suitable for palmitoylation, and/or protecting the subunit from a palmitoyl esterase. The actions of N-myristoylation and $G\beta\gamma$ at this level would appear to be redundant, but have not been well studied. G protein subunits, including those of the $G\alpha_i$ family, can be found in specialized regions of the plasma membrane including caveolae and lipid rafts (reviewed by Anderson, 1998; Brown and London, 1998; Smart et al., 1999). Lipid rafts, which likely contribute to the structure of caveolae, are rich in sphingolipids and cholesterol, and are resistant to solubilization by detergents. Immunofluorescence and immunogold electron microscopy experiments using en face views of the inner side of the plasma membrane reveal a punctate and clustered distribution of $G\alpha_i$, respectively (for example Chang et al., 1994; Huang et al., 1997, 1999). Subcellular fractionation-involving buoyant-density centrifugation of Triton X-100- or sodium carbonate (pH 11)-extracted membranes (Chang et al., 1994; Lisanti et al., 1994; Song et al., 1997), of sonicated plasma membranes isolated from Percoll gradients (Smart et al., 1995), or of sheared plasma membranes isolated by an in situ silica-coating procedure (Schnitzer et al., 1995) – reveal co-fractionation of subunits with caveolin and/or low buoyant density membranes. Although the coincidence of Gai and caveolin in membrane is not always compelling (Huang et al., 1997), N-myristoylation and palmitoylation would nevertheless appear to play roles in directing Ga subunits to membrane fractions having low buoyant density (Song et al., 1997; Galbiati et al., 1999). Song et al. (1997) reported that approximately 35% of total wildtype $G\alpha_{i1}$ co-fractionated with caveolin in low buoyant density particles. Co-fractionation was reduced by 75% for a C3S mutant, and was undetectable for a G2A mutant. These results were corroborated in experiments with the N terminal domain of Gail attached to a green fluorescent protein (Galbiati et al., 1999). Here, complete targeting information was obtained with the dually acylated Nterminal 32 residues of $G\alpha_{i1}$. That targeting by fatty acylation relies at least in part on the lipid structure of rafts was demonstrated in studies with liposomes engineered to mimic rafts (sphingolipid- and cholesterol-rich liposomes (SCRL)) (Moffett et al., 2000). About 20% of N-myristoylated $G\alpha_i$, and about 50% of the N-myristoylated and palmitoylated subunit, reconstituted into SCRL. Similar values were obtained with liposomes that did not mimic rafts (phosphatidylcholine- and cholesterol-rich 1646 liposomes (PC: Chol)), indicating that the N-myristoyl and palmitoyl moieties contribute in a relatively nonspecific manner to reconstitution efficiency. However, when SCRL containing the dually acylated subunit were extracted with Triton X-100, about 50% of the subunit was found associated with the Triton X-100-insoluble pellet, whereas only a marginal amount of subunit was found in the pellet from detergent extracted PC: Chol vesicles. This result suggests that the dually acylated subunit partitions into rafts. Interestingly, $G\beta\gamma$, which is geranylgeranylated, does not partition into these rafts, and dually acylated $G\alpha_i$ when introduced as a heterotrimer with $G\beta\gamma$ displays reduced partitioning, suggesting that the geranylgeranyl moiety is not sufficient for partitioning and, moreover, that it may exert a dominant effect on the partitioning of dually acylated $G\alpha_i$. Differences between mono- and dual-acylation were not examined. Unsaturated fatty acids (e.g., 16:1) in place of palmitate resulted in less resistance to Triton X-100 extraction. # Targeting of other Ga subunits to membrane The majority of G protein α subunits are not Nmyristoylated, but are palmitoylated as apparently the sole fatty acid modification. Some are palmitoylated at one site ($G\alpha_s$ and $G\alpha_{12}$) and others at potentially two sites ($G\alpha_q$ and $G\alpha_{13}$), but in all cases the modification occurs near the N terminus. While it is assumed that palmitoylation represents a targeting mechanism, it is less clear that it is required for stable membrane anchorage. Some investigators find that mutations preventing palmitoylation have little effect on anchorage (Degtyarev et al., 1993a; Mumby et al., 1994; Hepler et al., 1996; Jones and Gutkind, 1998), while others find that a similar mutation or a G protein activation event leading to depalmitoylation causes release of the subunits into cytosol (Wedegaertner et al., 1993, 1996; Wise et al., 1997; Bhattacharyya and Wedegaertner, 2000). If N-myristoylation is essential to palmitoylation of Gα_i subunits, which is a tenet of the two signaltrapping hypothesis, what then supports palmitoylation of $G\alpha$ subunits that are not N-myristoylated? One possible answer is an additional lipid modification yet to be identified. $G\alpha_s$ purified from rabbit liver stimulates membrane-bound adenylyl cyclase with an EC_{50} of about 0.1 nM, while the EC_{50} for $G\alpha_s$ expressed and purified from E. coli is 50 nm (Kleuss and Gilman, 1997). The difference in values may be related to a co- or post-translational modification unique to the mammalian subunit that enhances interaction of $G\alpha_s$ with membrane or with adenylyl cyclase directly. The modification is probably not palmitoylation, as the difference in EC50 values was still observed following treatment of the subunits with hydroxylamine. The difference was lost, however, following removal of approximately the first 30 residues of the subunits with a protease. Differential partitioning of the two forms of subunit in Triton X-114 at 20°C indicated that the putative modification of the mammalian subunit is hydrophobic; $G\alpha_s$ from rabbit liver partitions into the detergent-rich phase, while $G\alpha_s$ from *E. coli* partitions into the aqueous phase. A similar modification is suspected for $G\alpha_q$ (Hepler *et al.*, 1996). Purified mammalian $G\alpha_q$ partitions into the detergent phase, but so does a portion of the non-palmitoylated C9S/C10S mutant and palmitoylthioesterase-treated wildtype subunit. Whether the suspected modification is sufficient to direct membrane binding and palmitoylation is unclear. Evanko et al. (2000), meanwhile, have provided good arguments that $G\beta\gamma$ is a required signal for membrane anchorage and palmitoylation of $G\alpha_s$ and $G\alpha_q$. Using point mutations, they demonstrated that mutants of these two subunits unable to bind $G\beta\gamma$ assumed an apparently cytosolic location and were not palmitoylated. Restoration of plasma membrane targeting and palmitoylation to a mutant of $G\alpha_q$ was achieved by an A2G mutation to enable N-myristoylation; the N-myristoyl moiety did not restore interaction of the mutant with $G\beta\gamma$. Thus, for $G\alpha_s$ and $G\alpha_{q}$, $G\beta\gamma$ would appear to be the functional equivalent of N-myristoylation. One implication of these studies is that members of the $G\alpha_i$ family do not interact sufficiently well with $G\beta\gamma$ in the absence of an N-myristoyl moiety to use $G\beta\gamma$ alone for anchorage. #### Protein interactions facilitated by lipid modifications Lipid modifications clearly have roles beyond membrane targeting. The first of these to be realized was an increase in affinity of $G\alpha_i$ family members for $G\beta\gamma$ promoted by N-myristoylation (Jones et al., 1990; Linder et al., 1991). The magnitude of this increase in affinity is considerable: without the N-myristoyl (and palmitoyl moiety), $G\alpha_0$ does not bind stably to $G\beta\gamma$, nor does $G\beta\gamma$ interact sufficiently well with $G\alpha_0$ to suppress GDP dissociation (Linder et al., 1991). Both actions can be restored by an N-myristoyl moiety alone. Interactions between nonmyristoylated Gα_i family subunits and $G\beta\gamma$ can nevertheless be detected by the ability of $G\beta\gamma$ to support PTX-catalyzed ADPribosylation of nonmyristoylated Gαi, however this ability is also decreased (several-fold) compared to that for the N-myristoylated subunits (Jones et al., 1990; Linder et al., 1991). Consistent with some ability of a nonmyristoylated $G\alpha_i$ to interact with $G\beta\gamma$, targeting and palmitoylation of a nonmyristoylated subunit is restored by overexpressed $G\beta\gamma$ (Degtyarev *et al.*, 1994; Morales et al., 1998). Palmitoylation helps to support interactions of $G\alpha_s$ with $G\beta\gamma$ (Iiri *et al.*, 1996). Whether the effects are as profound as those determined for *N*-myristoylation of $G\alpha_i$ family members has not been assessed. Not only may lipid modifications of $G\alpha$ subunits influence protein interactions involved in limiting their signal (i.e., $G\beta\gamma$ binding), they may also play a role in mediating interactions that are conducive to transduction of signal, for example by promoting binding to effectors or by inhibiting association with GTPase activating proteins. There are only a few examples of this to date. N-myristoylation of $G\alpha_i$ appears to be required for inhibition of adenylyl cyclase in vitro (Taussig et al., 1993), since N-myristoylated recombinant $G\alpha_i$ from E. coli inhibited adenylyl cyclase activity in Sf9 membranes upon activation, whereas nonmyristoylated Gai did not. Interaction with adenylyl cyclase directly versus indirectly through membrane binding was not evaluated, however. Consistent with these data, constitutively active nonmyristoylated $G\alpha_i$ did not regulate adenylyl cyclase when expressed in Rat 1a cells, despite association with membrane, although the contributions of the loss of palmitoylation and potential mistargeting were not assessed (Gallego et al., 1992). Nonpalmitoylated mutants of $G\alpha_q$ (C9,10A or C9,10S) have a reduced ability to activate phospholipase- β in vitro, however $G\alpha_q$ that was palmitoylationdeficient as a result of treatment with an esterase was not affected, suggesting a role for the cysteine residue itself (Hepler et al., 1996). Recent data for Gα; family subunits suggest an interplay between palmitoylation and the GTPase activity promoted by RGS proteins (Tu et al., 1997). While palmitoylation of purified $G\alpha_z$ had no effect on its intrinsic rate of GTP hydrolysis, palmitoylation inhibited its ability to respond to RGS proteins. The affinity of G_z GAP for palmitoylated $G\alpha_z$ was reduced as compared to that for nonpalmitoylated $G\alpha_z$. Additionally, the maximal rate of GTP hydrolysis promoted by G_z GAP was reduced for the palmitoylated subunit. Both the affinity and GTPase activity were restored upon removal of palmitate by dithiothreitol. Similar results were obtained with α_{i1} and RGS4. # Dynamics of palmitoylation Due to the reversible nature of palmitoylation, it has been viewed over the years as a potential site for modulating G protein function. Changes in the palmitoylation status of $G\alpha$ may be particularly important, or even required, for enabling specific protein interactions and subcellular localization of the subunit. In this capacity, dynamic palmitoylation could provide both a temporal and spatial regulation of G protein mediated signals. How might palmitoylation be regulated? One possibility that has yet to be explored is modulation, upon specific stimuli, of the enzymes that catalyze palmitate turnover. Despite rigorous efforts, very little is known about a potential palmitoyltransferase (Berthiaume and Resh, 1995; Dunphy et al., 1996; Das et al., 1997) that is specific for $G\alpha$, therefore whether this enzyme itself is regulated remains to be determined. Characterization of a thioesterase that depalmitoylates $G\alpha$ in vitro and in intact cells (Duncan and Gilman, 1998) is currently underway. Superimposed on the potential regulation of enzymes that catalyze turnover of palmitate is the possibility that palmitoylation is modulated by the activation state of $G\alpha$, due to specific conformations and/or accessibility to necessary enzymes. Indeed, it has been shown that the palmitoylation/depalmitoylation cycle is accelerated following activation of $G\alpha_s$ (Degtyarev et al., 1993b; Mumby et al., 1994; Wedegaertner and Bourne, 1994), $G\alpha_i$ (Bhamre *et al.*, 1998; Stanislaus et al., 1998; Chen and Manning, 2000), and possibly $G\alpha_q$ (Gurdal *et al.*, 1997; Stanislaus et al., 1997; Bhamre et al., 1998). The dynamics of palmitoylation were first documented for Gas and have been discussed at great length (Milligan et al., 1995; Ross, 1995; Wedegaertner et al., 1995; Mumby, 1997). An increase in [3H]palmitate incorporation was demonstrated by several investigators following activation of $G\alpha_s$ by the β_2 -adrenergic receptor (Degtyarev et al., 1993b; Mumby et al., 1994; Wedegaertner and Bourne, 1994) and cholera toxin (Degtyarev et al., 1993b), presumably due in part to an increase in depalmitoylation, facilitating an exchange of palmitate for [3H]palmitate. When depalmitoylation was more directly measured by release of [3H]palmitate in pulse-chase assays, an increase was also observed upon activation of $G\alpha_s$ through the β_2 -adrenergic receptor (Wedegaertner and Bourne, 1994; Mumby et al., 1994) and by inhibition of GTPase activity by mutagenesis (Wedegaertner and Bourne, 1994). Recently it has been shown that for a β_2 -adrenergic receptor $G\alpha_s$ fusion protein, the extent of $G\alpha_s$ depalmitoylation induced by a series of agonists correlated with their intrinsic efficacy to stimulate adenylyl cyclase (Loisel et al., 1999). Additionally, while depalmitoylation remained activation-dependent despite the lack of receptor desensitization/internalization, the incorporation of palmitate was inhibited. These data indicate that complete dissociation of activated $G\alpha$ from ligand-bound receptor is not strictly required for depalmitoylation. Furthermore, they suggest that while sustained activation allows for depalmitoylation, it may limit the repalmitoylation reaction. Alternatively, events subsequent to receptor internalization may be required for repalmitoylation. The concept of regulated palmitate exchange has recently been extended beyond $G\alpha_s$. Palmitoylation of $G\alpha_i$ is subject to regulation upon its activation by a G protein-coupled receptor (Chen and Manning, 2000). In this case, the 5-HT_{1A} receptor was demonstrated to promote palmitate exchange on endogenous Gai in CHO cells through the combined processes of depalmitoylation and palmitoylation, as seen for $G\alpha_s$. Incorporation and pulse-chase experiments with [3H]palmitate demonstrated a dose- and time-dependent change in radiolabeling of $G\alpha_i$ upon activation of the 5-HT_{1A} receptor by the agonist 8-OH-DPAT. These changes were specific to receptor stimulation and receptor G_i coupling, as they were inhibited by the antagonist MPPI and the bacterial toxin PTX, respectively. Increases in incorporation of [3H]palmitate for $G\alpha_i$ may also occur in pituitary cells following activation of gonadotropin-releasing hormone receptor (Stanislaus et al., 1998), and in rat brain membranes in vitro following activation of serotonin receptors (Bhamre et al., 1998). Curiously, agonist stimulation of the D₂ dopamine receptor in CHO-K1 cells did not 1648 promote depalmitoylation of wildtype epitope-tagged $G\alpha_z$, another member of the G_z family (Morales et al., 1998). This difference between $G\alpha_i$ and $G\alpha_z$ may be related to receptor expression and receptor coupling efficiencies, or regulated palmitate turnover may not occur for all G_i family α subunits. Worth noting, a substantial increase in the rate of depalmitoylation was observed for a nonmyristoylated $G\alpha_z$ mutant (G2A) brought to membrane by overexpressed $\beta \gamma$, and this increase was further promoted by agonist, suggesting that the presence of the myristoyl moiety in wildtype $G\alpha_z$ significantly slows its depalmitoylation. The current model for activation-dependent depalmitoylation favors that upon dissociation of $G\alpha$ from $G\beta\gamma$, $G\alpha$ is more susceptible to an esterase that removes palmitate (Wedegaertner and Bourne, 1994; Duncan and Gilman, 1998). Perhaps, the significantly slow rate of depalmitoylation for $G\alpha_7$ may be partially explained by its slow rate of GDP/GTP exchange and thus $\alpha \cdot \beta \gamma$ dissociation, in addition to possibly its tight binding to $\beta \gamma$ conferred by N-myristoylation. Does regulated palmitate exchange occur for members of the G_q and G_{12} families? Data for $G\alpha_q$ suggest that it does, while studies on $G\alpha_{12}$ and $G\alpha_{13}$ are yet to be carried out. For $G\alpha_q$, incorporation of [3H]palmitate increases upon gonadotropin-releasing hormone receptor activation in pituitary cells (Stanislaus *et al.*, 1997), however the potential effect on subunit synthesis needs further evaluation. Incorporation of [3H]palmitate into $G\alpha_q$ also increases upon serotonin receptor activation in rat brain membranes *in vitro* (Bhamre *et al.*, 1998), and upon α -adrenergic receptor activation in aortic membranes *in vitro* (Gurdal *et al.*, 1997). The status of $G\alpha$ palmitoylation may contribute positively or negatively to signal transduction. For Gα_s, a model has been proposed in which regulated depalmitoylation upon activation leads to translocation of the subunit from plasma membrane to cytosol, thus limiting the proximity to membrane-bound effectors and dampening signal (Wedegaertner and Bourne, 1994; Wedegaertner et al., 1996). Another model suggests that depalmitoylated $G\alpha_s$ remains at the plasma membrane, and that activated subunits concentrate in subdomains (Huang et al., 1999), possibly either enhancing or limiting signal in this manner. This model does not preclude, however, that depalmitoylation leads to a translocation event in that one could envision, among many other possibilities, that active and palmitoylated subunits are targeted to distinct membrane domains, where depalmitoylation then occurs, leading to translocation of the subunit back to the membrane proper. The latter model may better suit $G\alpha_i$, in that depalmitoylation upon activation (our unpublished results) and depalmitoylation by recombinant esterase (Huang et al., 1999) do not appear to release the subunit into the cytosol. Alternatively or in addition, for $G\alpha_i$, depalmitoylation may dampen signal through promoting RGS interactions and RGS GAP activity, as suggested (Tu et al, 1997). ## **Phosphorylation** Serine phosphorylation PKC $G\alpha_i$ family: $G\alpha_z$ was among the first G protein subunits to be identified unequivocally as a substrate for phosphorylation, and in particular for the reaction catalyzed by protein kinase C (PKC). Incubation of human platelets with phorbol ester, which activates classical forms of PKC directly, resulted in a rapid phosphorylation of $G\alpha_z$ (Carlson et al., 1989). Phosphorylation was also achieved with thrombin and U46619, which activate PKC indirectly through phosphoinositide hydrolysis. As determined by phosphoamino acid analysis and cyanogen bromide peptide mapping, the site of phosphorylation in platelets was constrained to one or more serine residues in the N terminal 53 amino acids (Lounsbury et al., 1991). That an antibody directed toward R²⁴SESQRNRRE³³ was sensitive to phosphorylation indicated that Ser25 or Ser²⁷ was the modified residue, and the almost complete abrogation of immunoreactivity in response to PMA indicated a stoichiometry of at least one mol phosphate per mol subunit. Subsequent studies with mutants of $G\alpha_z$ expressed in HEK293 cells revealed Ser²⁷ to be the preferred site of phosphorylation, and Ser16 to be a secondary site; a small amount of phosphorylation was evident elsewhere (Lounsbury et al., 1993). None of the other subunits examined $(G\alpha_s, G\alpha_i, \text{ and } G\alpha_q)$ were found to be phosphorylated in these studies. Evaluation of phosphorylation with PKC and Gα subunits *in vitro* confirmed the stoichiometric nature and selectivity of phosphorylation (Lounsbury *et al.*, 1991). However, whereas this study suggested a stoichiometry approaching 1 mol phosphate per mol subunit, a more recent study suggested a stoichiometry of two, probably representing complete phosphorylation of both Ser¹⁶ and Ser²⁷ (Wang *et al.*, 1999a). Timecourses of phosphorylation of S16A and S27A mutants indicated a kinetic preference for Ser²⁷. There is some debate as to whether phosphorylation of $G\alpha_z$ is sensitive to the activation state of the subunit. In the earliest study, which used recombinant $G\alpha_z$ purified from E. coli, phosphorylation occurred preferentially for the GDP-bound form of subunit; GTPyS suppressed phosphorylation by about 70% at early, though not later, time points (Lounsbury et al., 1991). In two other studies, with recombinant $G\alpha_z$ purified from Sf9 cells, phosphorylation was unaffected by GTPγS (Kozasa and Gilman, 1996) or AlF₄⁻ (Wang et al., 1999a). The differences in results might be attributable to differences in subunit processing, e.g., N-myristoylation and palmitoylation occur in Sf9 cells but not bacteria, or to the time point examined. All agree, however, that the monomeric form of $G\alpha_z$ is the preferred substrate for PKC, as $G\beta\gamma$ markedly suppresses phosphorylation (Fields and Casey, 1995; Kozasa and Gilman, 1996; Wang et al., 1999a), This observation is not surprising, as $G\beta\gamma$ binds the N terminal domain (among other regions) of Gα subunits and would therefore hinder PKC stearically. Phosphorylation, in turn, blocks $G\beta\gamma$ binding. The blockade was demonstrated by chromatography (Fields and Casey, 1995), sucrose density centrifugation (Fields and Casey, 1995), gel filtration (Kozasa and Gilman, 1996), and measurements of GDP/GTPyS exchange (Kozasa and Gilman, 1996; Wang et al., 1999a). Phosphorylation also inhibits interaction of $G\alpha_z$ with the RGS proteins RGSZ1, RET-RGS1, and GAIP (Glick et al., 1998; Wang et al., 1998). In terms of function, inhibition of interactions with $G\beta\gamma$ and RGS proteins might prolong the activation of $G\alpha_z$ (Figure 2); phosphorylation has little or no effect on the ability of $G\alpha_z$ -GTP γ S to inhibit the effector adenylyl cyclase (Kozasa and Gilman, 1996). Data for other members of the $G\alpha_i$ family do not yet provide a consistent story. Some reports indicate that $G\alpha_i$ or $G\alpha_t$ can be phosphorylated directly by PKC (Katada et al., 1985; Zick et al., 1986; Daniel-Issakani et al., 1989) or in response to PMA treatment of cells (Bushfield et al., 1990; Strassheim and Malbon, 1994). Others indicate that it cannot (Carlson et al., 1989; Lounsbury et al., 1991; Kozasa and Gilman, 1996). To some extent, these differences may relate to assay conditions or the type of cell being analysed. $G\alpha_{12}$ and $G\alpha_{13}$: $G\alpha_{12}$, like $G\alpha_z$, is unequivocally a substrate for PKC. Gα₁₂ introduced into NIH3T3 cells is phosphorylated following exposure of the cells to PMA (Kozasa and Gilman, 1996), and $G\alpha_{12}$ present endogenously in human platelets is phosphorylated in response to PMA, thrombin, and U46619 (Offermanns et al., 1996). The phosphorylation can be achieved in vitro with purified PKC and subunit, and proceeds to about 1 mol phosphate per mol subunit at least with PKCα (Kozasa and Gilman, 1996). The phosphorylation occurs within the N terminal 50 residues, but has not been mapped further. The context of Ser³⁸ in $G\alpha_{12}$, however, strongly resembles that of Ser¹⁶ in $G\alpha_z$. As with $G\alpha_z$, $G\beta\gamma$ blocks phosphorylation, and phosphorylation reciprocally blocks interaction of the subunit with $G\beta\gamma$. Figure 2 The known or probable effects of PKC-mediated phosphorylation on the function of $G\alpha_z$. The PKC-mediated phosphorylation of $G\alpha_z$, which takes place near the *N* terminus and may occur for either the GDP- or GTP-liganded form of subunit, clearly inhibits the ability of the subunit to interact with $G\beta\gamma$ and RGS proteins. The disrupted interaction with $G\beta\gamma$ may adversely affect formation of high-affinity ternary complexes involving G protein-coupled receptors The potential of $G\alpha_{13}$ to be phosphorylated by PKC is less clear. In vitro experiments with purified $G\alpha_{13}$ and PKC suggest that the subunit is not a substrate for PKC; $G\alpha_z$ and $G\alpha_{12}$ were the only substrates for phosphorylation in these experiments regardless of PKC isozymes employed $(\alpha, \delta, \varepsilon, \text{ or } \zeta)$ (Kozasa and Gilman, 1996). Studies with platelets, however, demonstrated that $G\alpha_{13}$ is phosphorylated in response to PMA, and phosphorylation of $G\alpha_{13}$ expressed in COS cells was dependent on co-expression of PKC, where β , δ , and ε isozymes were most effective (Offermanns et al., 1996). The discrepancy between in vitro and intact cell experiments might be accounted for by unsatisfied requirements on the part of $G\alpha_{13}$ in vitro for PKCmediated phosphorylation, e.g. subunit conformation or ancillary factors, though conditions were suitable for phosphorylation of $G\alpha_{12}$ and $G\alpha_{2}$. Alternatively, one or more kinases may be positioned between PKC and $G\alpha_{13}$ in the intact cell. $G\gamma_{12}$: $G\gamma_{12}$ is also a substrate for PKC in vitro and in intact cells. Gy_{12} , which alone among Gy subunits contains a SSK motif at the N terminus, is phosphorylated to about 1 mol phosphate per mol subunit *in vitro* by PKC α and β (Morishita *et al.*, 1995; Yasuda et al., 1998), less well by δ and ε , and not at all by ζ (Morishita et al., 1995). Phosphorylation was also achieved with PMA for $G\gamma_{12}$ endogenous to Swiss 3T3 fibroblasts. The first serine of the SSK motif is proposed to be the site of phosphorylation. Phosphorylation increased the affinity of $G\beta\gamma_{12}$ for $G\alpha_0$ (and $G\alpha_i$) to some extent, as determined by affinity chromatography and enhancement in PTX-catalyzed ADP-ribosylation (Morishita et al., 1995). The formation of a more stable heterotrimer may account for the increase in potency (several-fold) of phosphorylated $G\beta\gamma_{12}$ in supporting high-affinity agonist binding to receptor (Yasuda et al., 1998). Phosphorylation in this latter study was also noted to have an effect on $G\beta\gamma_{12}$ interaction with an effector, adenylyl cyclase, as shown by inhibition (a doubling of K_{act}) of $G\beta\gamma_{12}$ -mediated stimulation of adenylyl cyclase type II. However, the phosphorylation had no impact on activation of phospholipase $C-\beta$, indicating selectivity in the effect of phosphorylation on effector interactions. $G\gamma_{12}$ thus far is unique among γ subunits in interacting with Factin, and its phosphorylation has been argued to enhance fibroblast motility through changes in actin filament assembly/disassembly (Ueda et al., 1999). A doubling of NIH3T3 cell motility was demonstrated following overexpression of $G\gamma_{12}$, which undergoes level of basal phosphorylation, and $G_{\gamma_{12}}(S \rightarrow E)SK$, which resembles a phosphorylated $G_{\gamma_{12}}$, but not $G_{\gamma_{12}}\Delta N_5$ or $G_{\gamma_{12}}S_2A$, both of which lack the capacity to be phosphorylated. PAK $G\alpha_z$ is a substrate for phosphorylation not only by PKC, but by the p21-activated protein kinase PAK (Wang et al., 1999a). In vitro, PAK1 catalyzed phosphorylation of recombinant $G\alpha_z$ at Ser¹⁶, achieving a stoichiometry of about 1 mol phosphate/mol subunit. Activation of $G\alpha_z$ with AlF_4 had no effect on phosphorylation. None of the other subunits tested $(G\alpha_s,\ G\alpha_i,\ G\alpha_o,\ and\ G\alpha_q)$ were substrates. Phosphorylation of Gα_z in HEK293 cells upon co-transfection with PAK1 (and activated Rac1) proceeded to the same extent as that of $G\alpha_z$ with PKC. The effects of PAK1-mediated phosphorylation on interactions of $G\alpha_z$ with $G\beta\gamma$ and RGS proteins were much the same as those of PKC-mediated phosphorylation. $G\beta\gamma$ inhibited phosphorylation of $G\alpha_z$ by PAK1, however the mechanism was not limited to blocking the site of phosphorylation – $G\beta\gamma$ inhibited the ability of PAK1 to phosphorylate other substrates, for example myelin basic protein and MEK, indicating an effect on the enzyme itself. Unusually, the inhibitory actions of $G\beta\gamma$ were exerted whether or not the heterodimer was free or complexed to $G\alpha$ subunits or phosducin. ## Tyrosine phosphorylation Early work suggested that some $G\alpha_i$ family members are phosphorylated on tyrosine residues in vitro by the insulin receptor kinase (Zick et al., 1986; Krupinski et al., 1988). More data exist for phosphorylation of $G\alpha$ subunits by nonreceptor tyrosine kinases. Phosphorylation of at least several $G\alpha$ subunits ($G\alpha_s$ and $G\alpha_i$ family members) is achieved in vitro with pp60c-src with a stoichiometry of 0.3-0.9 mol phosphate per mol subunit (Hausdorff et al., 1992). $G\beta\gamma$ and $GTP\gamma S$ inhibit phosphorylation, suggesting a preference for the inactive monomeric Ga subunit. Phosphorylation of Gα_s, which occurs on Tyr³⁷ and Tyr³⁷⁷ (Moyers et al., 1995), enhances the capacity of G_s to be activated in phospholipid vesicles by the β_2 -adrenergic receptor. Transformation of fibroblasts with the v-src oncogene results in a several-fold enhancement of endothelin-1stimulated inositol 1,4,5 trisphosphate accumulation, a process normally involving a member of the G_q family (Liu et al., 1996). Immunoblotting with a phosphotyrosine-specific antibody revealed that $G\alpha_{q/11}$ (the two are not easily distinguished) was tyrosine phosphorylated in the transformed cells. Comparison of $G\alpha_{\alpha/11}$ activities in detergent extracts reconstituted with PLC in vitro showed a twofold increase in AlF₄⁻-stimulated activity for the phosphorylated subunit(s). While the phosphorylation was inhibited by herbimycin A, the authors commented that attempts to demonstrate a direct phosphorylation of $G\alpha_{q/11}$ with pp60^{v-src} were ### References Anderson RGW. (1998). Ann. Rev. Biochem., 67, 199-225. Bañó MC, Jackson CS and Magee AI. (1998). Biochem. J., **330,** 723 – 731. Berthiaume L and Resh MD. (1995). J. Biol. Chem., 270, 22399 - 22405. Bhamre S, Wang H-Y and Friedman E. (1998). J. Pharm. Exp. Ther., 286, 1482-1489. Bhatnagar RS and Gordon JI. (1997). Trends Cell Biol., 7, 14 - 20. unsuccessful, indicating that a kinase downstream of pp60^{v-src} might be involved. Tyrosine phosphorylation of $G\alpha_q$ and $G\alpha_{11}$ in the context of agonist signaling has also been described, wherein carbachol stimulation through an M1 muscarinic receptor stimulates tyrosine phosphorylation of the two subunits (Umemori et al., 1997). The site of phosphorylation appears to be the fourth residue from the C terminus (analogous to Tyr³⁷⁷ of Gα_s), based on the inability of $G\alpha_{11}$ Y356F to be tyrosine phosphorylated. The sequence of events is not clear but the carbachol-promoted tyrosine phosphorylation can be mimicked by Fyn. The site of phosphorylation suggests an effect on coupling of the $G\alpha$ subunit to receptor, and some evidence for this was presented based on changes in agonist binding. ### Histidine phosphorylation $G\beta$ has been demonstrated to be phosphorylated (or thiophosphorylated) by an enzyme that utilizes GTP (or GTPγS) specifically. Thiophosphorylation was demonstrated with retinal rod outer segment membranes (Wieland et al., 1991) and phosphorylation was demonstrated subsequently with HL-60 membranes (Wieland et al., 1993). Sensitivity of the incorporated phosphate to HCl, hydroxylamine, and heat, and stability in NaOH, are consistent with a phosphoramidate linkage, implying histidine as the site of phosphorylation. The enzyme catalyzing the phosphorylation has not been identified but may be a nucleoside diphosphate kinase (Klinker and Seifert, 1999). Thiophosphorylated $\beta \gamma$ can serve as an intermediate in the formation of GTPyS when presented with GDP, which might explain, if the GTPyS subsequently binds to Gα subunits, why it would decrease high-affinity fMet-Leu-Phe binding to HL60 membranes (Wieland et al., 1991) or alternately stimulate or inhibit adenylyl cyclase in platelet membranes (Wieland et al., 1992). The implication that the GTP γ S so formed acts via G α subunits, however, has been challenged (Hohenegger et al., 1996). # Acknowledgments The authors wish to acknowledge the support of NIH grant GM51196. Bhattacharyya R and Wedegaertner PB. (2000). J. Biol. Chem., 275, 14992 – 14999. Brown DA and London E. (1998). Ann. Rev. Cell Dev. Biol., **14,** 111 – 136. Bushfield M, Murphy GJ, Lavan BE, Parker PJ, Hruby VJ, Milligan G and Houslay MD. (1990). Biochem. J., 268, 449 - 457. Cadwallader KA, Paterson H, MacDonald SG and Hancock JF. (1994). Mol. Cell. Biol., 14, 4722-4730. - Carlson KE, Brass LF and Manning DR. (1989). J. Biol. Chem., 264, 13298 – 13305. - Chang W-J, Ying Y, Rothberg KG, Hooper NM, Turner AJ, Gambliel HA, De Gunzburg J, Mumby SM, Gilman AG and Anderson RGW. (1994). J. Cell Biol., 126, 127-138. - Chen CA and Manning DR. (2000). J. Biol. Chem., 275, 23516 - 23522. - Daniel-Issakani S, Spiegel AM and Strulovici B. (1989). J. Biol. Chem., 264, 20240 - 20247. - Das AK, Dasgupta B, Bhattacharyya R and Basu J. (1997). J. Biol. Chem., 272, 11021-11025. - Degtyarev MY, Spiegel AM and Jones TLZ. (1993a). *Biochem.*, **32**, 8057 – 8061. - Degtyarev MY, Spiegel AM and Jones TLZ. (1993b). J. Biol. *Chem.*, **268**, 23769 – 23772. - Degtyarev MY, Spiegel AM and Jones TLZ. (1994). J. Biol. Chem., 269, 30898-30903. - Duncan JA and Gilman AG. (1996). J. Biol. Chem., 271, 23594 - 23600. - Duncan JA and Gilman AG. (1998). J. Biol. Chem., 273, 15830 - 15837. - Dunphy JT, Greentree WK, Manahan CL and Linder ME. (1996). J. Biol. Chem., 271, 7154-7159. - Dunphy JT and Linder ME. (1998). Biochim. Biophys. Acta, **1436**, 245 – 261. - Evanko DS, Thiyagarajan MM and Wedegaertner PB. (2000). J. Biol. Chem., 275, 1327-1336. - Fields TA and Casey PJ. (1995). J. Biol. Chem., 270, 23119 23125. - Fishburn CS, Herzmark P, Morales J and Bourne HR. (1999). J. Biol. Chem., 274, 18793 – 18800. - Fishburn CS, Pollitt SK and Bourne HR. (2000). Proc. Natl. Acad. Sci. USA, 97, 1085-1090. - Fu HW and Casey PJ. (1999). Rec. Prog. Hormone Res., 54, 315 - 342. - Galbiati F, Guzzi F, Magee AI, Milligan G and Parenti M. (1994). Biochem. J., **303**, 697 – 700. - Galbiati F, Volonté D, Meani D, Milligan G, Lublin DM, Lisanti MP and Parenti M. (1999). J. Biol. Chem., 274, 5843 - 5850. - Gallego C, Gupta SK, Winitz S, Eisfelder BJ and Johnson GL. (1992). Proc. Natl. Acad. Sci. USA, 89, 9695–9699. - Glick JL, Meigs TE, Miron A and Casey PJ. (1998). J. Biol. *Chem.*, **273**, 26008 – 26013. - Gurdal H, Seacholtz TM, Wang H-Y, Brown RD, Johnson MD and Friedman E. (1997). Mol. Pharmacol., 52, 1064- - Hallak H, Brass LF and Manning DR. (1994a). J. Biol. *Chem.*, **269**, 4571 – 4576. - Hallak H, Muszbek L, Laposata M, Belmonte E, Brass LF and Manning DR. (1994b). J. Biol. Chem., 269, 4713- - Hausdorff WP, Pitcher JA, Luttrell DK, Linder ME, Kurose H, Parsons SJ, Caron MG and Lefkowitz RJ. (1992). Proc. Natl. Acad. Sci. USA, 89, 5720-5724. - Hepler JR, Biddlecome GH, Kleuss C, Camp LA, Hofmann SL, Ross EM and Gilman AG. (1996). J. Biol. Chem., 271, - Hohenegger M, Mitterauer T, Voss T, Nanoff C and Freissmuth M. (1996). *Mol. Pharmacol.*, **49**, 73–80. - Huang C, Duncan JA, Gilman AG and Mumby SM. (1999). *Proc. Natl. Acad. Sci. USA*, **96**, 412–417. - Huang C, Hepler JR, Chen LT, Gilman AG, Anderson RGW and Mumby SM. (1997). Mol. Biol. Cell, 8, 2365-2378. - Iiri T, Backlund PS, Jones TLZ, Wedegaertner PB and Bourne HR. (1996). Proc. Natl. Acad. Sci. USA, 93, 14592 - 14597 - Johnson DR, Bhatnagar RS, Knnoll LJ and Gordon JI. (1994). Annu. Rev. Biochem., **63**, 869–914. - Jones TLZ and Gutkind JS. (1998). Biochem., 37, 3196-3202. - Jones TLZ, Simonds WF, Merendino JJ, Brann MR and Spiegel AM. (1990). Proc. Natl. Acad. Sci. USA, 87, 568- - Katada T, Gilman AG, Watanabe Y, Bauer S and Jakobs KH. (1985). Eur. J. Biochem., 151, 431-437. - Kleuss C and Gilman AG. (1997). Proc. Natl. Acad. Sci. USA, 94, 6116-6120. - Klinker JF and Seifert R. (1999). Eur. J. Biochem., 261, 72- - Kozasa T and Gilman AG. (1996). J. Biol. Chem., 271, 12562 - 12567. - Krupinski J, Rajaram R, Lakonishok M, Benovic JL and Cerione RA. (1988). J. Biol. Chem., 263, 12333–12341. - Linder ME, Pang I-H, Duronio RJ, Gordon JI, Sternweis PC and Gilman AG. (1991). J. Biol. Chem., 266, 4654-4659. - Lisanti MP, Scherer PE, Vidugiriene J, Tang Z, Hermanowski-Vosatka A, Tu Y-H, Cook RF and Sargiacomo M. (1994). J. Cell Biol., 126, 111-126. - Liu WW, Mattingly RR and Garrison JC. (1996). Proc. Natl. Acad. Sci. USA, 93, 8258-8263. - Loisel TP, Ansanay H, Adam L, Marullo S, Seifer R, Lagace M and Bouvier M. (1999). J. Biol. Chem., 274, 31014-31019. - Lounsbury KM, Casey PJ, Brass LF and Manning DR. (1991). J. Biol. Chem., 266, 22051-22056. - Lounsbury KM, Schlegel B, Poncz M, Brass LF and Manning DR. (1993). J. Biol. Chem., 268, 3494-3498. - Milligan G, Parenti M and Magee AI. (1995). Trends Biochem. Sci., 20, 181-186. - Moffett S, Brown DA and Linder ME. (2000). J. Biol. Chem., **275**, 2191 – 2198. - Morales J, Fishburn CS, Wilson PT and Bourne HR. (1998). *Mol. Biol. Cell*, **9**, 1−14. - Morishita R, Nakayama H, Isobe T, Matsuda T, Hashimoto Y, Okano T, Fukada Y, Mizuno K, Ohno S, Kozawa O, Kata K and Asano T. (1995). J. Biol. Chem., 270, 29469 - - Moyers JS, Linder ME, Shannon JD and Parsons SJ. (1995). Biochem. J., 305, 411-417. - Mumby SM. (1997). Curr. Opin. Cell Biol., 9, 148-154. - Mumby SM, Heukeroth RO, Gordon JI and Gilman AG. (1990). Proc. Natl. Acad. Sci. USA, 87, 728-732. - Mumby SM, Kleuss C and Gilman AG. (1994). Proc. Natl. Acad. Sci. USA, 91, 2800 – 2804. - Neubert TA, Johnson RS, Hurley JB and Walsh KA. (1992). J. Biol. Chem., 267, 18274-18277. - O'Brien PJ, St. Jules RS, Reddy TS, Bazan NG and Zatz M. (1987). J. Biol. Chem., 262, 5210-5215. - Offermanns S, Hu Y-H and Simon MI. (1996). J. Biol. Chem., 271, 26044 – 26048. - Peitzsch RM and McLaughlin S. (1993). Biochem., 32, 10436 - 10443. - Resh MD. (1996). Cell Signaling, 8, 403–412. - Ross EM. (1995). Curr. Biol., 5, 107-109. - Schnitzer JE, Liu J and Oh P. (1995). J. Biol. Chem., 270, 14399 - 14404. - 1652 - Schroeder H, Leventis R, Shahinian S, Walton PA and Silvius JR. (1996). J. Cell Biol., 134, 647-660. - Shahinian S and Silvius JR. (1995). *Biochem.*, **34**, 3813–3822. - Smart EJ, Graf GA, McNiven MA, Sessa WC, Engelman JA, Scherer PE, Okamoto T and Lisanti MP. (1999). *Mol. Cell. Biol.*, **19**, 7289–7304. - Smart EJ, Ying Y-S, Mineo C and Anderson RGW. (1995). *Proc. Natl. Acad. Sci. USA*, **92**, 10104–10108. - Song KS, Sargiacomo M, Galbiati F, Parenti M and Lisanti MP. (1997). *Cell. Mol. Biol.*, **43**, 292–303. - Stanislaus D, Janovick JA, Brothers S and Conn PM. (1997). *Mol. Endocrinol.*, **11**, 738-746. - Stanislaus D, Ponder S, Ji TH and Conn PM. (1998). *Biol. Repro.*, **59**, 579–586. - Strassheim D and Malbon CC. (1994). *J. Biol. Chem.*, **269**, 14307–14313. - Taussig R, Iñiguez-Lluhi JA and Gilman AG. (1993). *Science*, **261**, 218–221. - Tu Y, Wang J and Ross EM. (1997). Science, 278, 1132-1135. - Ueda H, Yamauchi J, Itoh H, Morishita R, Kaziro Y, Kato K and Asano T. (1999). J. Biol. Chem., 274, 12124-12128. - Umemori H, Inoue T, Kume S, Sekiyama N, Nagao M, Itoh H, Nakanishi S, Mikoshiba K and Yamamoto T. (1997). *Science*, **276**, 1878–1881. - Wang J, Ducret A, Tu Y, Kozasa T, Aebersold R and Ross EM. (1998). *J. Biol. Chem.*, **273**, 26014–26025. - Wang J, Frost JA, Cobb MH and Ross RM. (1999a). *J. Biol. Chem.*, **274**, 31641 31647. - Wang Y, Windh RT, Chen CA and Manning DR. (1999b). *J. Biol. Chem.*, **274**, 37435–37442. - Wedegaertner PB. (1998). Biol. Signals Receptors, 7, 125-135. - Wedegaertner PB and Bourne HR. (1994). *Cell*, **77**, 1063 1070. - Wedegaertner PB, Bourne HR and von Zastrow M. (1996). *Mol. Biol. Cell*, 7, 1225–1233. - Wedegaertner PB, Chu DH, Wilson PT, Levis MJ and Bourne HR. (1993). *J. Biol. Chem.*, **268**, 25001–25008. - Wedegaertner PB, Wilson PT and Bourne HR. (1995). *J. Biol. Chem.*, **270**, 503 506. - Wieland T, Nürnberg B, Ulibarri I, Kaldenberg-Stasch S, Schultz G and Jakobs KH. (1993). *J. Biol. Chem.*, **268**, 18111–18118. - Wieland T, Ronzani M and Jakobs KH. (1992). J. Biol. Chem., 267, 20791 20797. - Wieland T, Ulibarri I, Gierschik P and Jakobs KH. (1991). Eur. J. Biochem., 196, 707-716. - Wise A, Parenti M and Milligan G. (1997). FEBS Lett., 407, 257-260. - Yasuda H, Lindorfer MA, Myung C-S and Garrison JC. (1998). *J. Biol. Chem.*, **273**, 21958–21965. - Zick Y, Sagi-Eisenberg R, Pines M, Gierschik P and Spiegel AM. (1986). *Proc. Natl. Acad. Sci. USA*, **83**, 9294–9297.